
January, 2018 Int J Agric & Biol Eng Open Access at https://www.ijabe.org Vol. 11 No.1 1

Advances in greenhouse automation and controlled environment

agriculture: A transition to plant factories and urban agriculture

Redmond Ramin Shamshiri1*

, Fatemeh Kalantari2, K. C. Ting3
, Kelly R. Thorp4

,

Ibrahim A. Hameed5
, Cornelia Weltzien6

, Desa Ahmad1
, Zahra Mojgan Shad7

(1. Smart Farming Technology Research Center, Department of Biological and Agricultural Engineering, Faculty of Engineering,

Universiti Putra Malaysia, 43400, Serdang, Selangor, Malaysia; 2. Department of Landscape Architecture, Faculty of Design and

Architecture, Universiti Putra Malaysia, 43400, Serdang, Selangor, Malaysia; 3. Department of Agricultural and Biological Engineering,

University of Illinois at Urbana-Champaign, Urbana, IL 61801, USA; 4. United States Department of Agriculture, Agricultural Research

Service, U.S. Arid-Land Agricultural Research Center, Maricopa, AZ 85138, USA; 5. Dept. of ICT and Natural Sciences, Faculty of

Information Technology and Electrical Engineering, Norwegian University of Science and Technology(NTNU), Larsgårdsveien 2, NO-6009

Ålesund, Norway; 6. Leibniz Institute for Agricultural Engineering and Bioeconomy, Max-Eyth-Allee 100, 14469 Potsdam-Bornim,

Germany; 7. Adaptive AgroTech Consultancy International, CA 93955, USA)

Abstract: Greenhouse cultivation has evolved from simple covered rows of open-fields crops to highly sophisticated controlled

environment agriculture (CEA) facilities that projected the image of plant factories for urban agriculture. The advances and

improvements in CEA have promoted the scientific solutions for the efficient production of plants in populated cities and

multi-story buildings. Successful deployment of CEA for urban agriculture requires many components and subsystems, as

well as the understanding of the external influencing factors that should be systematically considered and integrated. This

review is an attempt to highlight some of the most recent advances in greenhouse technology and CEA in order to raise the

awareness for technology transfer and adaptation, which is necessary for a successful transition to urban agriculture. This

study reviewed several aspects of a high-tech CEA system including improvements in the frame and covering materials,

environment perception and data sharing, and advanced microclimate control and energy optimization models. This research

highlighted urban agriculture and its derivatives, including vertical farming, rooftop greenhouses and plant factories which are

the extensions of CEA and have emerged as a response to the growing population, environmental degradation, and urbanization

that are threatening food security. Finally, several opportunities and challenges have been identified in implementing the

integrated CEA and vertical farming for urban agriculture.

Keywords: smart agriculture, greenhouse modelling, urban agriculture, vertical farming, automation, internet of things (IoT),

wireless sensor network, plant factories

DOI: 10.25165/j.ijabe.20181101.3210

Citation: Shamshiri R R, Kalantari F, Ting K C, Thorp K R, Hameed I A, Weltzien C, et al. Advances in greenhouse

automation and controlled environment agriculture: A transition to plant factories and urban agriculture. Int J Agric & Biol

Eng, 2018; 11(1): 1ï22.

1 Introduction

Closed-field agriculture is experiencing a breakthrough

Received date: 2017-01-15 Accepted date: 2018-01-26

Biographies: Fatemeh Kalantari, PhD, research interests: vertical farming,

Email: Fatimah.kalantari@AdaptiveAgroTech.com; K. C. Ting, Professor,

research interests: controlled environment plant production systems, Email:

kcting@illinois.edu; Kelly R. Thorp, Research Agricultural Engineer, research

interests: agroecosystem modeling, remote sensing, precision agriculture,

irrigation management, plant phenomics, Email: kelly.thorp@ars.usda.gov;

Ibrahim A. Hameed, PhD, Associate Professor, research interests: machine

learning, AI, optimisation and robotics, Email: ibib@ntnu.no; Cornelia

Weltzien, PhD, Professor, research interests: mechanical engineering, control

systems and agricultural engineering, Email: CWeltzien@atb-potsdam.de; Desa

Ahmad, PhD, Professor, research interests: soil machine mechanics, agricultural

machinery engineering, agricultural mechanization, controlled environment and

smart farming, Email: desa@upm.edu.my; Zahra Mojgan Shad, Master,

research interests: food science technology, Email: m.shad@adaptiveagrotech.com.

*Corresponding author: Redmond Ramin Shamshiri, PhD, research interests:

control systems, simulation and modeling. Department of biological and

agricultural engineering, Faculty of engineering, Universiti Putra Malaysia,

43400, Serdang, Selangor, Malaysia. Tel: +60-3894-68472, Fax: +60-

386567099, Email: raminshamshiri@upm.edu.my.

transition driven by the advances in precision technology, data

processing and smart farming. Protected cultivations have

changed from simple covered greenhouse structures to high-tech

plant factories that optimize the productivity of the plants and

human labour. A modern greenhouse operates as a system,

therefore, it is also referred to as controlled environment agriculture

(CEA), controlled environment plant production system (CEPPS),

or Phytomation systems[1]. These structures use natural or

artificial light within which optimum growth conditions is intended

to achieve for producing horticultural crops, or for plant research

programs. They also offer greater predictability, reduce the cost

of production and increase crop yields. A comprehensive history

of greenhouses in the past three decades can be found in the works

of [2-6]. Examples of earlier works in automation and computer

control of greenhouse environment are showed in [7-9]. Previous

studies on greenhouse engineering during the 1990s have been

reviewed by Hanan[10] and Critten and Bailey[11].

The United Nations has predicted that by 2050, more than

two-thirds of the nine billion world population will live in the cities.

Securing the supply chain of fresh fruits and vegetables in this new

scenario will be an overwhelming challenge. If properly designed,

2 January, 2018 Int J Agric & Biol Eng Open Access at https://www.ijabe.org Vol. 11 No.1

managed, and operated, CEA by means of agri-cubes and plant

factories can significantly contribute to this context for the

year-round production of fresh vegetables in urban areas. For

such a system to operate successfully and achieve its production

objectives, attention needs to be paid to the technical aspects of

automation (A), culture (C), environment (E) and system (SYS).

Ting et al.[1] defined ACESYS terms as follow: Automation is the

processing of information and execution of tasks for operation of

CEA through computerized instrumentations and various control

algorithms that might include decision support programs and

artificial intelligence. The cultural and environmental factors

comprise cultivation techniques, plants characteristics,

microclimate requirements and growth responses. It also contains

morphological and physiological conditions such as ñmultiplication,

rooting, transplanting, pruning, water and nutrient delivery,

pesticide application, harvesting, post-harvest processing, etcò.

Ting et al.[1] stated that ñSystems analysis and integration is a

methodology that starts with the definition of a system and its goals,

and leads to the conclusion regarding the systemôs workability,

productivity, reliability, and other performance indicators.ò

Research trends in this field are toward innovative methods for

shifting from conventional greenhouses to smart controlled

environments that benefit from natural resources for eliminating

deleterious external conditions. The ultimate objective in this

regard would be achieving high yield and high-quality fruits at

minimum possible cost.

Innovations in the low-cost and low-power consumption

sensors and instrumentations, communication devices, data

processing and mobile applications, along with the technological

advances in the design structures, simulation models, and

horticultural engineering have provided the state-of-the-art

facilities that are shifting the traditional CEA to plant factories for

urban farming. This paper begins with a summary of several

reviewed literature in Section 2 on the advances in greenhouse

covering materials, artificial light, and the efficiency of the

microclimate controller for a viable CEA system. This part aimed

to investigate the effects of the existing and new covering materials

on the resulting microclimate (including influencing factors and

their interactions with cultural practices), plants growth, and yield.

Modeling of CEA, as well as object-oriented automation-culture-

environment system analysis that is presented in the works of Ting

et al.[1] provide a systematic approach for a better understanding of

these influencing factors. These findings and their implications in

a modern CAE such as plant factories and agri-cubes are further

discussed in Section 5. After that, environmental monitoring and

perception by means of wireless sensor networks (WSN) and

internet of things-based (IoT-based) platforms have been

demonstrated and reviewed as an essential part of an automation

system. In our opinion, the three biggest challenges for the

development of an efficient and viable CEA system are the creation

of automation levels for energy management, reduction of

environmental impact, and maximizing use of natural resources.

A comprehensive review of the advances in environmental control

methods, energy optimization models, prediction tools, and

decision support systems are provided in Section 4. Specifically,

the applications of different high-level algorithms for the most

efficient microclimate control solutions are highlighted in Section

4.1. These control methods and automation phases have been

reviewed to illustrate how each part can facilitate achieving the

overall objectives of a CEA. A summary of some of the research

works in the past decade on energy analysis, artificial intelligence,

and simulation models with applications in different aspects of

greenhouse production are presented in Sections 4.2 and 4.3. A

substantial amount of research has been done on individual aspects

of automation, culture, and environment, as well as their

combination, however improvements of CEA also require decision

support systems (DSS) and assessment tools for long-term risk

management by accurately determining the interactions between

climate parameters and growth responses prior to the actual

cultivation[12]. To identify technological pathways for energy

efficient CEA, a survey was performed in Section 4.4 to highlight

some of the improved solutions based on decision support systems

for energy management strategies in the commercial greenhouses.

In Section 5, the research covered urban agriculture and the

development of plant factories and vertical farming which is

growing rapidly in the East and Southeast Asia, most noticeably in

Japan, South Korea, Taiwan Province of China, and Malaysia, and

reviewed several conceptual designs such as the rooftop

greenhouses to highlight how various research and educational

institutes, real estate developers, and construction companies are

involved in the emerged opportunities.

2 Considerations for viability

Several factors to be considered in designing of a viable

greenhouse system for producing year-round crops and

vegetables are the structure frame, landscape, topography, soil,

climate conditions, microclimate control system, light condition,

intercepted solar radiation, windbreaks, the availability of

electricity, roadways, and labor force. Other conditions that

should also be taken into account for an efficient large-scale

commercial greenhouse production[13,14] are the environment,

economic and social factors. For example, a modern greenhouse

structure might be constructed within a commercial building or

near commercial or residential lands. Some of the most popular

greenhouse structures and CEA are presented in Figure 1. There

are numerous experimental and analytical research works that

address how environmental parameters inside a greenhouse is

affected by the structural design and shape, volume size,

dimensions, plants density, covering films, structure material,

wind speed, geographical orientation, and most importantly the

microclimate control system. For example, in regions where

solar radiation or ambient air temperatures are high, several

design factors for optimum air exchange such as the ratio of the

area of the vent openings to the ground area covered by the

greenhouse, the ratio of the greenhouse volume to the floor area,

and the vertical distance between the air inlets and air outlets can

significantly improve the ventilation performance. Optimization

of vent configuration by evaluating greenhouse and plant canopy

ventilation rates under wind-induced ventilation has been studied

by Kacira et al.[15]. This section provides a summary of the

research works that have addressed improvements in covering

materials, and microclimate control systems. To avoid

overlapping of the contexts and maintain a consistent flow of the

topics, we have covered the advances in structure design (i.e.,

rooftop greenhouses) as a separate subsection under urban

agriculture.

January, 2018 Shamshiri R R, et al. Advances in greenhouse automation and controlled environment agriculture Vol. 11 No.1 3

a. A typical multi-span structures of

Dutch greenhouse with glass panel for

large-scale commercial production

b. A multi-span Quonset tropical

greenhouse structure with insect-proof

mesh screens

c. A modern Gable greenhouse with

rooftop solar panels

d. A plant factory with artificial light

e. A commercial smart greenhouse with

Internet-of-Things monitoring

f. A robotic nursery greenhouse for

automated spraying and management

g. A modular greenhouse used in urban

farming

h. A high-tech agri-cube personal

vegetable cultivation factory

Source: http://thefutureofthings.com.

Figure 1 Snapshot views of some of the most popular modern greenhouses and controlled environment agriculture

2.1 Covering materials

Considerations for greenhouses covering materials involve

supporting foundation, shape and framing materials, geographical

direction for optimal light entrance, the load of equipment, factors

for static and dynamic loads (i.e., hanging plants, structure weight,

and wind speed), dimension ratio, and volume. Greenhouses

structures and covering can take different forms which can be used

to surround the whole or a section of the cultivation area and space.

The most dominant transparent materials in use are 2-3 mm glass

panels, net-screen film, and 0.1 mm and 0.2 mm Polyethylene

(PE) plastic films, and ultraviolet (UV) stabilized PE-films.

Baudoin et al.[16] recommended that in order to obtain a reasonable

heat rise of less than 4°C in a glass-clad greenhouse, the airflow

rate should be 0.04-0.05 m3/s of floor area (1 m2). Selection of

covering material for a greenhouse depends on its application, the

type of crop to be cultivated, and the climate condition of the

region. It can vary from simple covers such as one layer plastic[17,18],

double-wall plastic[19,20], and glass[21,22], to fiberglass[23,24],

double-wall plastic, acrylic sheet[25], polyethylene film[26-29],

polyvinyl chloride (PVC)[30], copolymers[31], Polycarbonate

panels[32], and selective transmission medium[33,34] for different

spectral frequencies. Some of these materials are designed to trap

energy inside the greenhouse and heats both plants zone and its

surroundings. Detailed properties of these covering, as well as the

quality assessments of their mechanical properties, have been

addressed in detail by a study on the effects of cover diffusive

properties on the components of greenhouse solar radiation[34].

Condensation, radiation transmittance and diffusing properties

of different types of transmitting covering materials in greenhouses

have been discussed by Pollet et al.[35]. Glazing materials allow

shorter-wavelength radiation (i.e. visible light) to pass through, but

long wavelength radiation such as infrared (heat) is trapped inside

the greenhouse. A comparison between different greenhouse

covering materials, including polyethylene film, photo-selective red

color film, and insect-proof net for tomato cultivation during

summer is available in the works of Arcidiacono et al.[36] and

Hemming et al.[37] Jarquín-Enríquez et al.[38] studied the effects of

double layer plastic and flat glass cover on the lycopene

accumulation and color index during tomato fruit ripening. They

concluded that lycopene biosynthesis in tomato fruits was increased

by the amount of light after the beginning of ripening growth stage.

Studying the effect of greenhouse covering materials on the inside

air temperature under tropical climate condition showed that while

outside temperature was between 28°C-33°C, the temperature

inside a polyethylene film covered greenhouse without

environment control reached 68°C -70°C, leading to air vapor

pressure deficit (VPD) of 4 kPa[39]. Al-Mahdouri et al.[40]

evaluated optical properties and thermal performances of different

greenhouse covering materials. The combinations of external

climate conditions and type of greenhouse for the most appropriate

application have been studied by Kempkes et al.[41] A computer

application to measure geometric characterization and dimensions

of insect-proof screens was designed by Álvarez et al.[42].

Polythene-clad greenhouses do not become as hot because of the

transparency of the plastic to long-wave radiation that is

transmitted back out of the greenhouse. Therefore, for a

polythene-film covered greenhouse, the ventilation rate can be

reduced to 0.03-0.04 m3/s of floor area (1 m2)[43]. With

greenhouse shading, the amount of solar radiation and light

intensity reaching the plants is restricted, creating a closed

difference between air temperature inside and outside the

greenhouse. Shading also decreases leaf surface temperature

significantly. According to Glenn et al.[44], while a 20% to 80%

light reduction can be expected depending on the shading materials,

the sufficient light reduction for most greenhouse applications is

between 30% and 50%. Hassanien and Li[45] investigated the

microclimate parameters and growth responses of lettuce plants

inside a greenhouse that was shaded with semi-transparent

mono-crystalline silicon double glazing photovoltaic panels

(STPV). The STPV panels of their study accounted for 20% of

the greenhouse roof area, and showed that the combination of

STPV and polyethylene cover decreased the solar radiation by 35%

to 40% compared to the use of polyethylene cover. They also

showed that the STPV shading decreased the air temperature by

http://thefutureofthings.com/

4 January, 2018 Int J Agric & Biol Eng Open Access at https://www.ijabe.org Vol. 11 No.1

1°C -3°C but did not have any significant effect on the relative

humidity, fresh weight, leaf area and the chlorophyll contents under

natural ventilation.

Protected cultivation of Solanaceous crops such as tomatoes

and peppers by means of Screen-houses operating on natural

ventilation is now a commonly practiced in tropical lowlands for

reducing insect migration, the risk of damage by high rainfall,

extreme solar radiation, and high wind speeds. In addition, by

using insect-proof net covered greenhouse, the inside and outside

temperature may remain similar, while temperature has been

observed to be rising with the photo-selective film during summer.

Studies showed that net-screen greenhouses have gained more

popularity in tropical regions due to the potential of climate

parameters that have optimality degrees close to the plants desired

levels. Shamshiri[46] observed that under an insect-proof

net-screen covered greenhouse operating on natural ventilation, the

inside and outside air temperature remained close to each other,

while the air temperature was found to increase inside two

photo-selective film covered greenhouses (polycarbonate panel and

a polyethylene covered) operating on evaporative cooling[39].

Shading nets ease the natural ventilation process and can protect

plants from excessive sunlight, wind, and heavy rains. Lorenzo et

al.[47] reported that movable shade under intense sunlight in Spain

caused 10% increase in the marketable yield of greenhouse tomato.

Other reports indicated that external and internal shading nets

reduced horizontal and vertical gradients in air temperature

compared with those without shading nets[48]. Results of a study

on the effect of roof height of a large screen-house on the

ventilation rate using one-dimensional computational model and

preliminary measurements showed that increasing roof height by 2

m increases both temperature and humidity levels in the canopy

layer[49]. Microclimate, air velocity, ventilation efficiency, and

light transmittance are mainly influenced by the properties of the

net-screen mesh and the greenhouse shape. While these structures

enhance natural ventilation in hot and humid climate conditions,

they still require strong shelters for protecting plants from extreme

solar radiation, rain, and strong winds. The screen-house itself is

an important pest protection device, provided it is equipped with

fine mesh screens in all openings, and a double-door system.

2.2 Light control and artificial lights

The main approaches for controlling light level and the

intercepted radiance in CEA are through planted density, shading

screens, and artificial lights. Light condition and air temperature

are the two most important environmental factors for plants growth.

In fact, discussions about optimal air temperature without including

light condition and plant evapotranspiration does not generate any

useful data for maximizing yield and producing high-quality

vegetable. Light and air temperature are intrinsically related and

it is a well-known fact that one cannot be optimized without

considering the other. For example, tomato quality, including

yield, productivity and lycopene value is not only affected by the

microclimate parameters and cultural experience, but with the

Photosynthetic Photon Flux Density (PPFD). In fact, it is the

optimal combination of air temperature, relative humidity, and light

that will result in maximum yield (assuming that other factors such

as CO2, soil pH, and nutrient are not limiting). A schematic

diagram is presented in Figure 2 to illustrate the effects of light

spectral, intensity and photoperiod on plant growth, along with a

comparison between spectral power distribution of natural and

artificial light sources, and the plantôs response to irradiance level.

a. Spectral power distribution of natural and artificial light sources

(adapted from www.lightingschoo.eu)

b. light response curve of plants

(adapted from http://w3.marietta.edu/)

Figure 2 Comparison between spectral power distribution of natural and artificial light sources and light response curve of plants

The most common artificial light sources that are used in

modern greenhouses and CEAs are incandescent/halogen lamps,

discharge lamps (such as fluorescent light tubes, Metal Halide,

and high-pressure sodium lamps), and the Light-emitting diodes

(LEDs). Among these, LEDs have gained significant popularity

in the research and development communities due to their

advantages such as cost efficiency, compact design, durability,

light quality, and low thermal energy generation. Research on

LEDs as a substitute for plant growth began in 1980s; however it

was only after mid-2000s that they became economically feasible

for large scale commercial production. These devices reduce

the costs of electricity by using plant from effectual

http://w3.marietta.edu/

January, 2018 Shamshiri R R, et al. Advances in greenhouse automation and controlled environment agriculture Vol. 11 No.1 5

transformation of electric power to directed light wavelengths.

Moreover, the compact design of LEDs that located close to the

plants, allows the structure of various layers of plant production

to stack vertically in CEA, while decreasing the costs of cooling

compared with other artificial light sources. Nowadays the

functional costs of LEDs are a high-priority study and advance

subject for upcoming greenhouse-based plant factories. In the

case of tomatoes, shading affects biosynthesis and carotene level

of lycopene. According to the study of Cockshull et al.[50], plant

factory yield will be reduced by 20% by utilizing a cover with

23% shade. Yields also will be enriched with color shaded in

plant factories in hot weathers. Yet, color shades can be

disadvantageous in areas with limited sunlight hours in cloudy

and cold climates. In fact, choosing suitable planting density

can increase crop water output and improve light capture. On

the other hand, the planting density has an effect on the harvest of

tomato in greenhouse growing system and evapotranspiration

(ET)[51]. According to the reports of several studies, factors

such as numbers of flowering, fruits location in per plant and

single fruit weight were all lesser with more density of planting,

therefore, resulting in lesser harvests[52-54]. In another study, Iliĺ

et al.[55] showed that in the tomato factory, by using red shade

netting techniques the lycopene content highly increased,

however, these fruits had minor carotene content. Maximum

production of tomato by percentages of covering are described

under 40% by El-Aidy and El-Afry [56] and 35% by El-Gizawy et

al.[57] Moreover, El-Gizawy et al.[57] claimed that by increasing

covering intensity, the production of tomato will increase up to

51%. The soil surface will lose its moisture in plants faster by

absorbing the more radiant energy, but, the high density of

tomato plants caused less radiation at the soil surface[52].

2.3 Efficiency of microclimate controller

An efficient greenhouse requires environment control for air

quality, disease reduction, pest control, and nutrient and water

uptake. The inputs and outs of a greenhouse system are shown

schematically in Figure 3. The quality of air is governed by

factors such as air and root-zone temperature, humidity, carbon

dioxide, air movement, dust, odors and disease agents. Other

variables in the greenhouse environment that affect plantôs life are

light condition, soil feeding solution pH and electrical conductivity.

These parameters and the problems associated with each have been

extensively discussed by several textbooks, see for example

Hochmuth and Hochmuth[58], Cherie[59] and Jones[60]. Plant

growth responses to other influencing factors and climate changes

such as carbon dioxide and wind speed have been discussed in the

textbook of Morison and Morecroft[61]. In general, microclimate

parameters in a CEA are manipulated by passive and active

ventilation, evaporative cooling techniques, shadings, and

refrigeration dehumidification. Several methods based on the

Fans Assessment Numeration System (FANS) for evaluation of the

ventilation performance and suggestions for the energy efficiency

of greenhouse fans are presented in [62]. It should be noted that

the high operating costs of air-conditioners make them impractical

for commercial application.

Figure 3 Inputs and outputs of controlled environment agriculture

The efficiency of active systems, i.e., fan and pad evaporative

cooling, has been widely studied and modeled for modular

greenhouses that use mechanical ventilation[63,64], but research

works on their use alongside natural ventilation in greenhouses in

semiarid climates are narrow[65]. Reports showed that when

ventilation fan belts were adjusted to the proper tension, the fan

speed and airflow rate were respectively 13.1% and 30.1% higher

than those of original belts[62]. The same study also reports that

the daily average energy consumption for the ventilation fan with

the original loose belts was 20.4% higher than that with the

adjusted belts when the pad was not working, and 24.2% higher

with pad working. There are theoretical and experimental studies

which compare the effects of fogging and fixed shading systems on

the Mediterranean greenhouse climate[66]; however, the assessment

of mobile shading is not well documented. In order to determine

the size of fans and pads for evaporative cooling, the volume of the

greenhouse needs to be calculated. An air exchange (m3/min) of 1

to 1.5 times of the greenhouse volume is recommended every

minute[16]. The number of fans should be selected based on the air

exchange and by taking into account that their placement should

not be spaced more than 7.6 m apart. According to Duan et al.[67],

a properly operated typical swamp cooler has the potential to cool

air within 3°C to 4°C of the wet-bulb temperature. These units

cost less than air-conditioner and consume 60% to 80% less

electricity; however, they are only practical for small greenhouses

in hot dry regions. Another form of evaporative cooling is

misting which reduces plant moisture loss and leaf transpiration by

reducing its temperature due to evaporative cooling. Misting is

6 January, 2018 Int J Agric & Biol Eng Open Access at https://www.ijabe.org Vol. 11 No.1

categorized into low-pressure and high-pressure (also known as

fog-cooling). In fog-cooling systems, high-pressure water is

passed through nozzles with orifice sizes usually less than 10 ɛm.

A fan then blows the extremely small droplets of water into

greenhouse air and reduces temperature through an evaporative

process. These systems are usually used in greenhouse cooling

for seed germination and propagation. A major drawback of this

method is that it creates high humidity climate inside canopies

which facilitates the development of bacterial diseases, such as

algae and botrytis. Several recommendations for obtaining

better cooling results with misting are available in the work of

Schnelle and Dole[68]. Low and high-pressure fogging systems

in a naturally ventilated greenhouse have been studied and

compared by Li and Willits[69], suggesting that compared to the

low-pressure fogging system, the average evaporation efficiency

for the high-pressure system was at least 64% greater.

Moreover, the cooling efficiency of the high-pressure system was

at least 28% greater than for the low-pressure system.

Determination of cooling efficiencies for misting and fogging

systems is available in the work of Abdel-Ghany and Kozai[70].

The efficiency of an evaporative cooling system is calculated by

out cool

out wb

T T
ɖ

T T

-
=

-
 as given in the ASABE standards[71]. Here, Tout

is the outdoor air temperature, °C; Tcool is the temperature of air

exiting the cooling pad, °C, and Twb is the wet-bulb temperature

of the outside air, °C.

Measurement and data analysis for greenhouse evaporative

cooling are discussed in the work of Kittas et al.[72] A decrease in

air temperature by 4°C to 5°C inside a greenhouse with

pad-and-fan evaporative cooling is reported by Jain and Tiwari[73].

Performance of a two-stage pad cooling system in broiler houses

was analyzed by Petek et al.[74] showing that the resulting air

temperature and relative humidity were significantly lower than

those of the traditional system. A thermal model for prediction of

microclimate factors inside a greenhouse with mechanical

ventilation and the evaporative cooling system was introduced by

Willits [75]. Their results suggested that in the presence of

evaporative cooling, increasing canopy size is more influential in

reducing air temperature. They also concluded that without

evaporative cooling pads, the ratio of energy used for transpiration

to incoming solar energy (known as the evapotranspiration

coefficient) is predicted to range from 1-75 for an outdoor air

temperature of 36.8°C and a humidity ratios of 3.3 g/kg, to 0.8°C

for an outdoor humidity ratio of 29.9 g/kg at the same air

temperature. In another study, Max et al.[76] investigated the

effects of greenhouse cooling methods, including mechanical

ventilation and evaporative cooling, on yield and quality of tomato

in tropical climates. It was found that the proportion of

marketable yield was significantly higher in a net-screen covered

greenhouse with mechanical ventilation, and the quantity of

undersized and blossom-end rot affected fruits was reduced in

polyethylene film covered greenhouse with the evaporative cooling

method. The researchers then concluded that in regions with high

relative humidity, evaporative cooling without customized

adjustments for dehumidification will not improve closed-field

production of tomato.

Passive cooling methods, including natural ventilation and

shading, are widely practiced in greenhouses, especially those in

tropical regions, by means of non-adjustable, manually adjustable,

or automatically controlled. Natural ventilation is caused by the

stack effect, wind ventilation, or both. Ventilation for air

temperature control is efficient only when outside air temperature

of the greenhouse is less than inside. Some of the factors to be

taken into account for designing of a proper naturally ventilated

greenhouse are the location of the structure, insulation, ceiling

slope and ventilation openings. Various references have

concluded that using natural ventilation, it is more difficult to

uniformly distribute fresh air in wider greenhouse structures[77,78].

A comprehensive review of ventilation systems is available in the

works of Ganguly and Ghosh[79]. The air inlet and outlet size for

natural ventilation are determined based on stack effect theory as

expressed by the Equation (1). The steady-state heat balance for

determination of maximum ventilation rate requires heat gains to

be equal to heat losses and is given by Equation (2). This

equation is used to determine: (i) the required ventilation rate to

maintain a given inside temperature for a given heater capacity; (ii)

the minimum outside temperature (balance temperature) to

maintain the desired inside temperature without using supplemental

heat (qh=0) at a given ventilation rate; and (iii) the size of heater

required to maintain the desired inside temperature for a given

ventilation rate and outside (design) temperature.

2 2 2

0

1 1 2

()

P

i i

g h H

A A T ɟS V W V

Ö Ö
= =

Ö Ö +
 (1)

0 0(())()s m s h c p i

c

q q q q AU FP C ɟV t t+ + + = + + Ö Ö -ä (2)

where, Ai is inlet size of natural ventilation, m2; Ao is outlet size of

natural ventilation, m2; g is gravity=9.76, m/s2; h is height

difference between inlet to outlet of natural ventilation, m; Hp is

heat supplied to the greenhouse structure, W; Ti is absolute

temperature in greenhouse, K=(°C + 273); ɟ is density of air in

greenhouse, is equal to 1.175 at 25°C, kg/m3; S is specific heat of

air, J/(kg·°C); V is ventilation rate, m3/s; W is heat loss through

greenhouse cover, W/°C ; U is overall unit area thermal

conductance of component, W/(m2·K); A is area of structural

component, m2; c is path of heat transfer, which may be a wall or

roof component, m; P is the structure perimeter, m; Fis an

experimentally determined perimeter heat loss factor, the values of

F for an un-insulated and unheated slab floor on grade range

between 1.4 and 1.6 (depending on how low the ambient

temperature is), W/(m·K); Cp is specific heat of moist air, J/(kg·K);

V is volumetric airflow rate, m3/s; ti is indoor temperature, °C ; to is

outdoor temperature, °C .

3 Environment monitoring and perception

A review of the recent trends in greenhouse environmental

monitoring shows that research and development in this field are

shifting from offline systems to wireless and cloud-based data

collection architectures. Various data acquisition platforms, either

prototype or commercial, have been used for improving the

performance of greenhouse production. Some of the most recent

examples include web-based, cloud-based, IoT communication and

control[80-83], wireless sensor networks[84,85], field-server based

monitoring[86], field router systems[87,88], and distributed data

acquisition with local control management[89,90]. A

comprehensive comparison between the existing remote monitoring

system in agricultural research is available in the work of Prima et

al.[91] General components of a greenhouse environmental

monitoring are shown in Figure 4. This section review two of the

January, 2018 Shamshiri R R, et al. Advances in greenhouse automation and controlled environment agriculture Vol. 11 No.1 7

most popular greenhouse monitoring frameworks, the wireless

sensor networks (WSN), and the IoT based systems, which have

redirected greenhouse measurement concentration to a new level

for improving efficiency and viability.

3.1 Wireless sensor networks

Research and development in greenhouses in the early 2000s

began to adopt wireless communication technology for monitoring,

sending early warning messages, and remote control using

simplified rules. One of the earliest reports of WSN application in

greenhouse environment monitoring can be found in the work of

Serôdio et al.[92] The compact size, reliability, and

cost-effectiveness of WSN modules, as well as flexibility for

developing custom applications besides easy installation, have

made this technology gain attention and popularity for monitoring

and control in open-field[93,94] and in closed-field environment

agriculture.

Source: www.AdaptiveAgroTech.com.

Figure 4 General components and instrumentations in a typical greenhouse environmental monitoring

An interesting application of WSN in greenhouse includes CO2

management[95] and multipoint measurements of microclimate for

monitoring spatial gradients and three-dimensional changes in

parameters during the cultivation process[96]. For example, Ji et

al.[97] developed a WSN for precision control of CO2 fertilizer with

an improved method for prediction of tomato photosynthetic rate.

A computerized horticulture data management system that is

addressed in [92] was developed by implementing WSN, controller

area network (CAN), and several internet and email

communication tools, and was able to support distributed data

monitoring and control inside the greenhouse environment.

Morais et al.[93] reported the architecture of a WSN platform called

MPWiNodeZ, a mesh-type array of acquisition devices that was

designed based on ZigBee multi-powered wireless acquisition

device for the purpose of remote sensing applications in precision

horticulture. A remarkable advantage of this platform is the

power management capability that allows the system to

continuously operate in large coverage areas where connection

stability and power sources are a concern. A simple deterministic

WSN based on IEEE 802.15.4 and XMesh protocol for online

monitoring and control of air temperature and relative humidity

with several sensors nodes that were placed inside the greenhouse

in a uniform gridded topology is presented in the work of Pahuja et

al.[98] The authors used a network health analyzer and found that

while the data reliability was 100%, their network mean packet

reliability was between 75%-100% due to the packet losses. This

failure can be related to the canopy coverage and sensors occluded

by the dense plantation which reduces the signal strength of the

nodes. This network was integrated into a multiple inputs and

multiple outputs fuzzy logic based controller and an RS-485

actuator network to manipulate the greenhouse vapor pressure

deficit. Prima et al.[91] developed and evaluated a simple and

flexible remote environmental monitoring and control based on a

cloud platform. They implemented a local-global management

strategy supporting synchronization of online and offline system

configuration, actuation, and offline management to respond to the

unstable network connection in the rural area. They tested the

functionality of their system during a 10-day data collection period

for automated monitoring of soil moisture content and fertigation

control in tomato cultivation. Their results showed that under

unstable network, the system only had 0.78% error, and provided

99.2% in-range soil moisture content measurement, which shows

the potential for long-term microclimate monitoring application in

greenhouses.

An important consideration in designing of an efficient WSN

for the greenhouse is the number of nodes, their location, distances

between nodes, antenna and the operating frequency based on the

greenhouse microclimate condition. Studies showed that radio

wave propagation is strongly affected by the high greenhouse

environment[99]. Several other connectivity issues with WSN in

the greenhouse have been addressed in [100] using connection

matrix to estimate the network connectivity in the disconnected

spots. For this purpose, Chen et al.[100] established a remote

monitoring system in an experimental greenhouse using

ZigBee-based WSN which could monitor air temperature, humidity

and light intensity as well as the wireless link quality. Their

results showed that by adding long-distance backup routing nodes,

network connectivity can be guaranteed in the spots having poor

http://www.adaptiveagrotech.com/

8 January, 2018 Int J Agric & Biol Eng Open Access at https://www.ijabe.org Vol. 11 No.1

Received Signal Strength Indicator (RSSI), for example, situations

with low energy and RSSI value of less than 100 dBm. Another

ZigBee WSN application based on star and mesh network

architecture for monitoring air temperature, relative humidity, and

soil moisture content inside the greenhouse is available in the work

of Zhou et al.[101] More recently, Azaza et al.[102] presented a smart

type-2 fuzzy logic based control system to manage the greenhouse

microclimate with attention to the effectiveness, the energy use and

the production costs. They integrated an observer and smart

automation system into the control process by using a wireless data

monitoring platform enabling a distance data measurement. Their

method also provided a real-time data access and building database

that can be used for future enhancement of the system accuracy and

decisions making. The efficiency of their proposed monitoring

and control system was validated through a comparative study by

evaluating the energy saving (22%), and the water use (33%).

3.2 IoT-based monitoring

The traditional data monitoring techniques in greenhouse

frequently suffer from lack of sharing and availability, great

labor-intensity, low spatiotemporal resolution, a lack of data

centralization, and organizational management in observing the

environmental aspects of a greenhouse. The IoT offers an

excellent opportunity not only in greenhouse environment

monitoring but as a method for non-destructive quantification of

physiological factors of the cultivated plants to be shared within a

network of other greenhouse producers. The potential

greenhouse applications of IoT cover a variety of scenarios.

General components of a greenhouse environmental monitoring

based in wireless sensor network and IoT concept are illustrated

in Figure 5.

Data collection

Data processing

Decision making

Control action

Internet

Power source Greenhouse sensors GSM & IoT modules

Data collection Data transmission to cloud

Data analysis
and storage

Data sharing and decision making

SMS

App Notifications

Emails

Stats and analytics

Source: www.AdaptiveAgroTech.com.

Figure 5 General components of a greenhouse environmental monitoring based in wireless sensor network and IoT concept

The main element in the IoT is the network, which has made

possible a breakthrough in data communication and sharing for

greenhouse monitoring and control. It contains several physical

items, software, and sensors that are linked with wires or wirelessly

through standard communication protocols[103]. Both academic

and industry sections have shown interest in greenhouse

applications of IoT[104]. In fact, IoT has been used in many areas

of researchers, such as: smart city[105], agriculture[106,107] and

healthcare[108-110], and is changing the traditional farming

observation approaches by quickly providing quantitative data with

effective spatiotemporal resolution. For example, long-term past

information collected by IoT applications can be an offer to a local

greenhouse community to conduct combined pest and disease

management agendas in order to stop spreading of the associated

damages. These data can also improve cultural practices and

decision making plans[107]. An application of this technology can

be found in the work of Liao et al.[111] who developed an IoT

monitoring system to simultaneously screen the growth condition

of Phalaenopsis and the environmental features of an orchid plant

factory. For example, Peng et al.[112] showed that by using a

spectroscopic and spectrometer investigation can correctly provide

the total of orchid chlorophyll.

Moreover, Lin and Hsu[113] applied a chlorophyll fluorometer

in their study. The monitored the photosynthetic status of

Phalaenopsis under diverse lighting situations. Although the

physiological analysis is often occupied manually, these

examination approaches need tools with perfect accuracy to

nondestructively degree physiological factors of orchids.

Furthermore, because of the cost, farmers will not use highly

precise tools to measure physiological factors of orchids. With

scalability and flexibility of IoT, growers can have an excellent

opportunity to meet such observing demands[109].

4 Environmental control and energy optimization

This section reviews some of the recently published works on

the advances in microclimate modeling and control, greenhouse

energy analysis, predictions of yields and environmental

parameters, optimization models, and decision support systems

application for best cultivation practices.

4.1 Advances in microclimate control

Conventional microclimate control algorithms are designed

based on a series of reference values known as set points. The

controller then adjusts the outputs with implemented rules to

achieve stability by minimizing the error between references and

the inputs. The control of the microclimate in a greenhouse is a

high-level task because of the number of involved variables that are

coupled and interrelated, making a complex non-linear system.

Some of the earlier attempts to apply advanced control

http://www.adaptiveagrotech.com/

January, 2018 Shamshiri R R, et al. Advances in greenhouse automation and controlled environment agriculture Vol. 11 No.1 9

techniques for greenhouse environment can be found in the works

of Caponetto et al.[114], Pan et al.[115], Lin[116], Castañeda-Miranda et

al.[117] and Xu et al.[118] Recent advances in computer simulation

and artificial intelligence have worked their way into greenhouse

environment modeling and predictions. Identifications and

modellings of different parameters in greenhouses have been topics

of numerous research works that aimed at improving production

efficiency (i.e., higher yield and quality, maximum return) by

evaluating and adjusting microclimate parameters and modeling of

micrometeorology[119,120]. The level of approaches vary from

simple models and timer-based feedback controls[121,122] to more

advanced solutions, such as model-free control strategy[123],

nonlinear control methods[124], adaptive control and adaptive

management framework[120,125], robust[126], optimal control[127-132],

energy balance models[133], and model-based predictive control[134].

An important drawback in utilizing advanced control methods in a

CEA is the difficulty in developing the dynamic model to simulate

the behavior of the variables. Ultimately, the goal of any of these

control systems is to minimize the input cost per unit of production

and to increase the return by achieving high yield and quality.

The success of greenhouse systems analysis relies on the

effective use of information. To meet these requirements, various

control strategies based on complex algorithms of artificial

intelligence have been discussed in the literature. For example,

fuzzy systems have achieved significant results in the area of

precision irrigation[135] and microclimate control. Several

techniques and approaches have been presented, including

inverting fuzzy model[136], reconfigurable adaptive fuzzy

fault-hiding control[137], TakagiSugeno fuzzy modeling[138],

conventional fuzzy logic control for smart greenhouses[102], and

decentralized decoupling fuzzy logic controller[139]. These

solutions have shown a more effective set-point tracking compared

with the conventional PID controllers. For example,

El-Madbouly et al.[137] designed an active fault-tolerant control

system to fix of the device or sensor errors in weather system of a

greenhouse. This control scheme involves a self-tuned fuzzy

proportional-integral (PI) control scheme, a strong

fault-hiding-based reconfigurable controller that can fix the faulty

effects, and a reliable and sensitive observer-based fault detection

and diagnosis (FDD) system for diverse kinds of errors in the

presence of scheme disorderliness. A set of practical actuators

and sensors were applied in this method to renovate the closed-loop

consistency and also to confirm correct tracking of resource inputs.

Azaza et al.[102] introduced a smart fuzzy logic based control

scheme and upgraded by a special measure to the humidity

relationship and temperature. Also, the scheme control was

improved with wireless information observing platform for

information routing and logging which prepares actual time of

information entree.

4.2 Energy analysis and optimization models

Energy management strategies for optimizing greenhouse

cost[104] require a comprehensive research and knowledge and

understanding of climate condition, greenhouse systems, and

plantsô requirements. Some of these research involves practicing

innovative concepts of energy conservation and clean-energy using

mathematical models[141,142], determining energy load using

building energy simulation models[143], computational fluid

dynamics method[119,144,145], or providing optimal growth condition

with minimum environmental impacts[120,146,147]. Other

researchers have proposed optimization methods for maximizing

the returns. See for example the works[148] in which a dynamic

model of a greenhouse tomato and the optimal control problem for

the seasonal benefit of the grower has been presented. A

formulation of the optimal control problem for minimizing energy

input to the greenhouse with a dynamic energy balance was

presented by van Beveren et al.[149] and later expanded in [150] to

include humidity balance. Incrocci et al.[151] proposed that

optimal CO2 concentration in the greenhouse can be based on an

economic evaluation. To maintain a given CO2 concentration

within the greenhouse, the supply must balance the assimilated CO2

flux to the outside air due to ventilation. Linker et al.[152]

optimized greenhouse operation and in particular CO2 control,

using a neural network. Most of these approaches have used crop

models and prices of the harvested product. van Beveren et al.[153]

expanded this process further by including a dynamic CO2 balance.

They reported a method to minimize the total energy that is

required to heat and cool a greenhouse. Their research provides a

model to define bounds for temperature, humidity, CO2

concentration, the maximum amount of CO2 available, and the

effect of different bounds on optimal energy input. The addition

of the dynamic CO2 balance provides a truly integrated approach

that takes all major aspects of greenhouse climate control into

account. This is important, given the trade-off between natural

ventilation and the injection of industrial CO2, which occurs in a

greenhouse with active cooling. Nadal et al.[154] presented an

energy and environmental assessment for a roof-top greenhouse

and showed that their greenhouse achieved an annual saving in CO2

emissions of 113.8 kg/m2 per year, relative to an equivalent

oil-heated greenhouse. Vadiee and Martin[155] developed a

theoretical model using TRNSYS to carry out greenhouse energy

analysis. From the economic feasibility assessment, their results

showed that the concept has the potential of becoming cost

effective. A literature survey on greenhouse energy analysis[156]

has concluded that evapotranspiration has a significant impact on

the micro-climate[156,157]. This is true since the amount of

moisture that is added to the greenhouse environment due to

evapotranspiration helps moderate the vapor pressure deficit.

Current advances in CEA systems tend towards sustainability

and utilizing renewable energy by studying wind power, solar

thermal applications[142] and solar energy conservation[141] to

reduce fuel consumption[158]. For example, in tropical and

subtropical conditions, the strategy in microclimate control is to

improve resource efficiency by benefiting from the potentials of

natural ventilation and shading[120]. In fact, studies of different

control strategies indicated that smart management of natural

ventilation for manipulating the environment under specific

exterior conditions is an effective approach to improve productivity

and increase benefits[124]. A smart tropical greenhouse that

operates on solar panels and benefits from an adaptive design and

covering materials (i.e., mesh screens) will maximize the use of

natural and mechanical ventilation[144, 159-162] and will be less

dependent on higher-cost cooling methods such as

evaporative[67,163-167] and high pressure fogging systems[168].

Nevertheless, the use of anti-insect screens decreases the natural

ventilation capacity and aggravates thermal conditions. It is

therefore unrealistic to completely eliminate other means of cooling,

10 January, 2018 Int J Agric & Biol Eng Open Access at https://www.ijabe.org Vol. 11 No.1

especially during peak hours of cooling requirement. Compared

to the wet pad-and-fans, fogging systems have shown to be more

suitable under such climate condition[165]. A comprehensive

review of advances in greenhouse microclimate control and

automation system for tropical regions is available in [169].

4.3 Environment prediction and yield estimation models

Greenhouse growers use prediction tools for the weather

forecast, photosynthesis predictions for plant growth progress[170],

predicting disease[171], simulation of yield[172], and production

planning and cost-benefit analysis. Some of the earlier examples

of climate models to predict the temperature and humidity inside a

greenhouse can be found in the works of [7, 173-176]. A thermal

model for prediction of microclimate factors inside a greenhouse

with mechanical ventilation and an evaporative cooling system was

introduced by Willits[75]. More recent mathematical models for

predicting greenhouse microclimate from external data have been

addressed in [121, 177-180]. An innovative air temperature

prediction model based on least squares and support vector

machine with optimized parameters using an improved particle

swarm optimization (IPSO) technique is presented in [181]. The

authors compared and validated the performance of their model

with conventional modeling techniques by predicting the air

temperature in a solar greenhouse. Another example is KASPRO,

an advanced dynamic model for microclimate prediction in

greenhouses[176,182]. This model consists of sub-functions based

on mass and energy balance of the greenhouse environment. A

detailed description of this model is presented in the work of

Rigakis et al.[78] This model was used by Graamans et al.[183] to

describe crop transpiration and energy balance in plant factories by

determining vapor flux and the relation between latent and sensible

heat exchange for production of lettuce.

Sustainable development of modern greenhouse production

systems also requires yield estimation models and knowledge-

based information software for adaptive management of resources.

Since it is impossible to actually plant and experiment with every

single greenhouse design and climate scenario, mathematical

models for simulation of yields and growth responses are

essential for achieving high yield at low cost. These models can

also contribute to the optimization and management of

greenhouse energy under adverse climate conditions. An early

example includes the work of Gary et al.[184] in which an

educational software called SIMULSERRE for simulating

greenhouse plant system was developed. Some of the

well-known simulation models for tomato plants include

TOMSIM[185], TOMPOUSSE[186,187] and TOMGRO[188,189]. A

common weakness with these models is that their parameters are

specific for the climate condition and greenhouse design that they

were derived from. In addition, because of the complexity of

the interactions between the greenhouse elements and the crop

itself, it is often impossible to correctly predict microclimate

effects on the final yield with the same model parameters. One

of the most widely accepted yield simulation models is the

TOMGRO[189] in which the author claimed that ñit is possible to

use the same reduced model with parameters estimated at one

location to simulate leaf area and above-ground weight of tomato

growing in greenhouse conditions in other locationsò. The first

version of TOMGRO[188] and the third version[190], respectively

had 69 and 574 state variables for simulation of tomato growth on

the basis of three inputs that are measured inside greenhouse

environment: the photosynthetically active radiation,

mmol/(m2·s), air temperature, °C and CO2 concentration, ppm.

A simplified version of TOMGRO[189] was developed with the

objective of providing a practical application and only has five

steady-state variables: (i) node number for the main stem, (ii) leaf

area index, (iii) total plant dry weight (WT), (iv) total fruit dry

weight (WF), and (v) mature fruit dry weight (WM). Jones et

al.[189] provided simulation results for three tomato varieties

including DeRuiters, Beefsteak, and Bigboy respectively for three

experiment locations at Gainesville (Florida), Avignon (France)

and Lake City (Florida). Some of the studies related to

evaluation and adaptation of TOMGRO model to specific climate

conditions and cultural practices can be found in the works of

[172, 191, 192]. It should be noted that the simplified

TOMGRO model only takes into account the effect of air

temperature and light condition, and other important variables

such as CO2 concentration were not included in this version. In

addition, Jones et al.[189] did not take the work any farther than

making the model calculations in an Excel spreadsheet, hence the

model could not be used directly with other models to control

greenhouse environments. To fill this gap, Shamshiri et al.[193]

evaluated and verified the performance of the reduced state

variable version of TOMGRO model of Jones et al.[189] using

boundary data that were expected to result in zero yield output.

The hypothesis was to test whether the model parameters are

robust enough to translate an adverse greenhouse environment

(with air temperature so high to prevent any crop growth

development) to realistic biomass and yield. For this purpose,

Shamshiri et al.[193] converted the model from spreadsheets

format to Matlab Simulink (The MathWorks Inc, Natick, MA,

USA), provided a user interface to access the TOMGRO inputs

and outputs, and replaced the lengthy calculation procedures of

Microsoft Excel with one-click step operation in Matlab. This

Simulink model of Shamshiri et al.[193] provided a flexible

platform for individuals unfamiliar with computer programming

languages and crop modeling to have an easy access to the

TOMGRO model functionality. It was shown that the designed

Simulink model can be used reliably as a replacement for the

spreadsheet version of TOMGRO model. Additional research

works with experimental and simulated based studies for

investigating the effects of structure design, covering materials

and control systems on greenhouse microclimate, crop

transpiration, and expected yields are available in the works of

[51, 55, 76, 120, 193, 194].

4.4 Decision support systems

The management of production in a greenhouse requires

decision making on several tasks and time scales. These

decisions are mainly related to management of the crop growth

conditions[195], the culture period and practice such as seedling

production[196], event-based irrigation[197] and the control and

management of environment based growth models[198].

Research and development in decision support system (DSS) for

greenhouse application began during the 1990s, primarily for

recommending microclimate reference values and set-points, and

for pest and disease management. Early studies included the

works of Fisher et al.[199], Clarke et al.[195] and Sun et al.[200]. A

DSS was built by Tchamitchian et al.[201] based on the

January, 2018 Shamshiri R R, et al. Advances in greenhouse automation and controlled environment agriculture Vol. 11 No.1 11

mathematical formalization of expert practices and scientific

knowledge to generate set-point values for greenhouse cultivation

of tomato is reported to contribute to energy saving of 5%-20%.

A similar application is presented in [202] for decision making

about the climate control regime that can quantify the energy

costs based on different control strategies. More recent studies

can be found in the works of Cañadas et al.[203] and Aiello et al.[204]

An interactive decision support system (DSS) developed by

Short et al.[205] based on the HYTODMOD growth response

model of El-Attal[206] is available to describe the optimality

degrees of air temperature and relative humidity at five growth

stages and under three light conditions (night, sun and cloud).

These functions were tested and validated by four independent

expert growers and were results of experiments with tomato

cultivar ñCarussoò in an A-Shade greenhouse located at the Ohio

Agriculture Research and Development Center with a floor area

of 7.3 m2. In order to build a model for defining the optimality

degrees of VPD at different light conditions and growth stages of

tomato, Shamshiri et al.[207] integrated the growth response model

of El-Attal[206] and developed the OptVPD model (Figure 6) with

a series of membership function that take VPD (kPa) as input, and

generate a real number between 0 and 1 as output. The effects

of air temperature (T) and relative humidity (RH) on the

optimality degree of VPD based on this model are shown in

Figure 6. The knowledge behind these functions and the

optimal and failure microclimate values were condensed from

extensive peer-reviewed scientific published research on

greenhouse cultivation of tomato and physiology, with the goal of

simultaneously achieving high yield and high-quality fruit.

Shamshiri et al.[120] extended and implemented TOMGRO model

in SIMULINK and interfaced it with the HYTODMOD and

OptVPD for microclimate evaluation and yield estimation (Figure

7). The interfaced HYTODMOD, OptVPD, and TOMGRO

models can be used as a DSS tool for evaluation purpose by

exploring optimality degrees of the microclimate and

macroclimate parameters as well as yield estimation depending

on the growth stage of the plant and different light condition. It

allows growers to manually change the values of the growing

parameters as well as the growth stages and receive a feedback by

means of a number between 0 and 1 representing how close that

parameter is to high yield and high quality. An application of

this DSS has been presented for dynamic assessment[208],

measuring optimality degrees[46], and comparative evaluation of

microclimate parameters[193] in greenhouses with different

covering materials. Microclimate evaluation with VPD

influences the energy costs involved in greenhouse cultivation

and must be taken into account in humidity and temperature

control algorithms. A more in-depth analysis and practical

examples of this DSS is presented by Shamshiri et al.[120] via an

adaptive management framework. This framework provides a

flexible platform for altering each participating variables in the

greenhouse. It simulates growth and environment responses in

different light condition, growth stages, growing season and

location. The result is a cost-benefit analysis that shows at what

level each combination of variables is close to the optimal

requirements.

a. VPD vs. T and RH b. Opt (VPD) at early growth (all light)

c. Opt (VPD) at vegetative growth stage

d. Opt (VPD) at flowering stage until fruit harvesting

Figure 6 Variation in VPD with respect to T and RH (a) and effect of T and RH on the optimality degrees of

VPD at different light conditions and growth stages in greenhouse tomato cultivation (b-d)

12 January, 2018 Int J Agric & Biol Eng Open Access at https://www.ijabe.org Vol. 11 No.1

Figure 7 Snapshot of the OptVPD sub-model, a part of the DSS based on adaptive management framework architecture for

maximizing tomato yield[120]

5 Urban agriculture (UA)

The fast growth of global population is changing the food

production systems to keep up with the growing demands.

Agricultural innovation and research in the past three decades,

combined with the advances in information technology have

introduced promising cultivation techniques that are valuable for

sustainability and economic viability of CEA. Ellis[209] described

that throughout the history, agriculture has always been associated

with urban centers, much more than it is imagined today. While

traditional and modern agriculture have been separated in the upper

layers, they are still attached to each other in the roots. Today,

food, as well as animal livestock, is surrounding us everywhere,

and the question about the origin of this supply is not a concern

anymore. By the late 2000s, major cities reached the point that

most people did not even need to associate food with natural

resources[210].

The concepts in UA and the associated facilities have

received significant attention and popularity in the last 8 years,

and are growing to meet the needs of the ever-developing urban

life. A variety of systems may fall under UA concept in

different scale and possession (Figure 8), ranging from a personal

or local community gardens for social and self-sufficiency

purposes, to complicated systems which involve indoor food

production with the help of artificial light or inside factories that

are capable of controlling the climate to produce sensitive plants.

Since UA is mostly practiced indoors, it is also referred as

vertical farming (VF)[211], integrated farming inside buildings[212],

and Z-farming (which stands for ZeroAcreageFarming)[213].

This type of food production is entering all cities in the world and

has attracted public interest. There are new consumersô needs

for fresh food of good quality with no damage to nature.

Several reports indicated that more projects are involved in

bringing farming products into cities[214,215]. ñUA is an industry

that makes, processes and markets food and fuel, mostly in

reaction to the daily need for consumers in a town, city, or

metropolitan areas, on land and on water spread in the urban and

semi-urban area, by employing many methods of production,

using and recycling natural resources and city wastes to produce a

variety of products and livestockò[216-219]. In fact, UA is a

farming movement in the cities for circulation of food and

non-food plants and tree products. Some of the suggested

solutions for a closed-field production system in UA are the plant

factories, vertical farming (VA), and rooftop greenhouses.

